- The steps in conducting marketing research - The difference between primary and secondary data - The various methods used to collect primary and secondary data # The Marketing Research Process • Step 1: Define the Problem • Step 2: Obtaining Data • Step 3: Analyzing the Data • Step 4: Recommending Solutions to the Problem • Step 5: Applying the Results #### The Marketing Research Process • Step 1: Define the Problem – are customers satisfied? Are prices competitive? Are promotion activities effective? #### Step 2: Obtaining Data - Primary Data obtained for the first time and used specifically for the particular problem or issue being studied. - Secondary Data has already been completed for some purpose other than the current study. ### How Secondary Data Are Obtained #### U.S. Census Bureau Check out all of the information you can get at the U.S. Census Bureau's web site by clicking above. - Internet Sources - U.S. Government Sources - U.S. Census Bureau, SBA, Statistical Abstract of the U.S. - Specialized Research Companies - Business and Trade Publications #### How Primary Data Are Obtained - <u>Survey Method</u> information is gathered through the use of surveys or questionnaires - Sample part of the target population that is assumed to represent the entire population - The **bigger** the sample size of people surveyed the more reliable the results. ## **Types of Surveys** • Mall Intercept Interview – conducted in a central location. #### Types of Surveys • Focus Group Interview – A group of 6 to 12 people who are brought together by researchers to discuss a particular situation or reactions to a product. Kristen Sanders (seated, center) conducts the focus group while other members of the team shoot video and look on. ### **Types of Surveys** - Telephone Interview - This type of survey has the greatest potential for causing resentment on the part of those surveyed. - Mail Survey - Actions of people are watched either by cameras or observers - Mystery shopping - It cannot measure attitudes or motivations #### Point-of-Sale Research - Combines natural observation with personal interviews to get people to explain their buying behavior - Researcher watches the sale, then approaches the selected shoppers and ask them questions #### The Experimental Method • Researcher observes the results of changing one or more marketing variables while keeping certain other variable constant. ### Step 3: Analyzing the Data Data Analysis – the process of compiling, analyzing, and interpreting the results of primary and secondary data collection # Data Mining A computer process that uses statistical methods to extract new information from large amounts of data. A database may contain subtle • A database may contain subtle relationships or patterns that only a mathematical search process can identify. # Step 4: Recommending Solutions to the Problem Successful research results in information that helps businesses make decisions on how to solve a problem Managers use the research report to help make decisions. - Monitor the results - An ongoing process